

Lowering the Cost of Mission Operations: JPL's Mission Infrastructure Service

Robin Dumas

Christian Hidalgo, Vu Nguyen, Stephen Ng

Jet Propulsion Laboratory, California Institute of Technology

Objective:

Provide a shared platform infrastructure for operations applications that will reduce mission cost through consolidation and virtualization

Copyright 2011 California Institute of Technology. Government sponsorship acknowledged.

The Audience . . .


1.	Mission Operations	0%
2.	Project Management	0%
3.	Other Managers	0%
4.	IT Solution Providers	0%
5.	Other	0%

The story begins . . .


- Once upon a time...
- · AND THIS IS NO S#@%! . . .
- When I worked on Project Name Here we did it like this . . .


It went like this . . .


Which meant . . .


Which meant . . .


And looked like . . .


Can you relate to this?

- 1. Yes
- 2. No

Enter our hero . . .


- Has an idea to:
 - Reduce mission operations costs
 - Reduce total cost of ownership
 - Utilize virtualization
 - Maximize use of computing infrastructure
- Means a paradigm shift for projects
 - Must phase costs differently
 - Don't 'own' the hardware


The magic happens . . .


- Reduces footprint
- Reduces power consumption
- Reduces HVAC usage


And the IT knight slays the hordes . . .


- Reduces the number of IT components
- Reduces risk by providing redundancy and failover

- Delivers blade server modules
- Delivers thin client technology
- Provides data storage & archival
- Provides database hosting
- Can use AMMOS/MGSS software and CM Processes


MIS Security & Authentication

- Data Security
 - Sun Ray Thin Client server +
 Sun Ray Server Software
 - Data stays on the server, in a secure data center at all times
 - Ensures customer data security
- Supports two-factor authentication
 - Something you have: Smart card
 - Something you know: Password
- Utilizes LDAP for authentication


What types of benefits would you hope to see most?

- 1. Reduced Cost
- 2. Improved usage of computing infrastructure
- 3. Reduced carbon footprint
- 4. Reduced Risk

Benefits . . .


- Eliminates initial hardware investment cost to projects/missions
- Reduces system administration costs by:
 - 25% during phases C/D
 - 50% during phase E
- Reduces amount of hardware that has to be acquired
- Reduces total cost of ownership (reduces costs over time)


Benefits cont'd

- Increases usability and flexibility
 - Maximizes the use of computing infrastructure, power and HVAC
 - Enables the ability to increase or decrease usage to meet changing project needs
 - Flexible availability of resources to accommodate unanticipated project extensions/delays/cancellations


Benefits cont'd

- Reduces risk
 - Provides robust IT infrastructure that can be replenished without project impact
 - Improves redundancy
 - Increases availability
 - Improves vendor support level
 - Eliminates antiquated hardware


1T Summit 2011

MIS Deployed in Critical Events MSA at JPL


How Important is testing to you?

- 1. Not Important
- 2. Somewhat Important
- 3. Important
- 4. Very Important
- 5. Critical


MIS Was Successfully Tested

- Project Testing Several projects tested their operations applications using the MIS:
 - Cassini
 - DAWN
 - EPOXI
 - Mars Exploration Rover (MER)
 - Mars Reconnaissance Orbiter
 - Mars Science Laboratory


MIS Was Successfully Tested cont'd

- JPL OCIO Testing
 - SUN Blade server modules were used to test the Jumpstart (Solaris) & Kickstart (Linux)
 - Also tested Third Party Software/Distributed
 Software
 - MIST team performed 7 months of testing using the Blade server modules and Sun Ray
 - Tested system virtualization and failover


MIS is being successfully used

- EPOXI
 - Supported Hartley 2 encounter in November 2010 using MIS facilities in B230/109
 - EPOXI still is using the MIS to perform after encounter activities
 - Mission extension cost proposal has been delivered to NASA and includes the MIS as their prime system
- DAWN is using MIS in preparation of their VESTA encounter in July 2011
- MSL project is using MIS
 - Currently testing all of their Ground Data System (GDS) subsystems and their applications
 - Will use in operations


Future/potential customers

- MER Performing system application testing using MIS (Linux & Solaris)
- AMMOS/MGSS has added MIS to their catalog and has requested MIS to support their Integration &Test group
- Providing MIS cost estimate to SMAP to support Assembly, Test, and Launch Operations (ATLO) and Testbed activities
- Voyager Will perform system application testing in the near future


And they all lived happily ever after . . .


Any Questions ?????

